Maura C. Lohrenz Joint University Program in Air Transportation Systems, Ohio University June 13-14, 2002 ## OUTLINE - Introduction - Approach - Pilot interviews - Process model - Sample moving-map displays - Planned experimental design - Summary #### INTRODUCTION - Background: at Naval Research Lab, improving cockpit moving-map displays for Navy pilots. - Critical issue in naval air missions: transition from primarily internal (head-down) to external (head-up) guidance, based on preliminary human factors analysis. - Goal: how to improve this transition with better moving-map display. - Parallel to civil aviation: IFR approach (transition from head-down in clouds to head-up below ceiling). Most critical during circling approach. ## MISSION Mission being considered for evaluation: Forward Air Control (FAC) / Close Air Support (CAS) #### PILOT INTERVIEWS #### Purpose: - Informal task analysis - Gain insights into mission goals, information requirements, current problems, potential solutions, etc. - Interviewed 3 F/A-18 pilots at Naval Air Warfare Center (NAWC), Pax River, MD: - 1 project officer for new cockpit moving-map display system (Pilot in command: 1200 F/A-18 hrs, 1700 total flight hrs) - 1 experienced combat pilot: 24 missions over Iraq (PIC: 800 F/A-18, 1400 total flight hrs) - 1 medical doctor / pilot (PIC: 700 F/A-18, 4500 total flight hrs) - Initial interviews in person (~1 hour each) - Follow-up telephone interviews (continuing) - May add more pilots (different insights, ideas) # PRIMARY CHANNELS OF INFORMATION Internal (head down) view: cockpit instruments, moving-map display Audio: radio communication (FAC-G, FAC-A) External (heads up) view: "real world" environment ### PROCESS MODEL The following model is preliminary (still in development) ... # SAMPLE INFORMATION FROM EACH CHANNEL EXTERNAL VIEW RADIO COMM * Terrain features: * Airports: c = contour lines r = runways shown fc = filled contours **p** = simple point s = shaded relief ? = not always reliable | | | | | | | Geographic Features: | | | | | | | | | | | Mission Overlays: | | | | | | | |--------------------------|---------|-------------------------|----------------|----------|-------|----------------------|------------|-------|---------------------|------------|---------------|-----------|------------|-----------------|---------|----------|-------------------|----------------------|------------------|----------------|---------|-----------|--| | Examples of each channel | | | | | Are | Areas | | Lines | | | Points / Text | | | κŧ | | | | | | | | | | | | | | | | ⊆ | SU | /egetation | SB. | Railroads
Divers | Coastlines | Airports* | ort names | City names | High elevations | NAVAIDS | at rings | . (| CLOS
No-fly zones | iy tolica
tes | Own-ship pos'n | Targets | Waypoints | | | Source | Sensory | View | Representation | Terrain* | Urban | Farms | \ege
 | Roads | Railroa
Divore | 000 | Airp | Airport | City | ĘĘ ; | ≨∥ | Threat I | HAT | CLOS: | Routes | Š | Targ | Way | | | 2-D Maps | Visual | "God's Eye View" | Abstractions | JOG-A (1:250k) | | • | | fc | Х | | х | Х | x) | (x | r | Х | Х | х | x | х | х | x > | (X | Х | Х | х | | | TPC (1:500k) | | | | С | Х | | х | Х | x > | (X | r | Х | Х | Х | x | х | Х | x > | × | Х | Х | х | | | JNC (1:2M) | | | | s | Χ | | | |) | (X | p | | Χ | Х | х | Х | Х | X) | (X | Х | Х | Х | | | 2-D Images | Visual | "God's Eye View" | Photo-like | Satellite imagery | | | reproductions | ? | Х | Х | х | Х | X) | (X | r | | | | | Х | Х | x > | (X | Х | Х | Х | | | Reconn. Photo | | | | ? | Х | Х | х | Х | X) | (X | r | | | | | | | | | | Х | Х | | | ATFLIR | | | | ? | Х | Х | Х | Χ | X) | (X | r | | | | | | | | | | | | | | 3-D Perspective | Visual | Pilot's view from air* | Real world | ? | Х | Х | х | Х | X) | (X | r | | | ? | | | | | | | | | | | 3-D Ground | Aural | FAC-G view from ground* | Real world | Х | Х | Х | х | Х | X) | (X | р | ? | ? | ? | | | | | | Х | Х | | | ### SAMPLE MAP DISPLAYS #### SAMPLE IMAGE DISPLAYS Image overlaid on DTED with route planning symbols Digital Terrain Elevation Data (DTED) w/ sun-angle Commercial IR imagery (1 m / pixel) Imagery from commercial and government (NIMA) sources Commercial black/white imagery (1 m / pixel) **ATFLIR** #### SAMPLE VECTOR MAP - Information analysis indicates a need to remove extraneous information ("declutter") during different mission phases (e.g.,target acquisition). - Need to identify most important features to support transition between internal / external guidance. **Vector Smart Map (V-MAP) from NIMA** #### **ISSUES TO INVESTIGATE** - Which map features best support the transition between internal / external guidance phases? - Mental rotation / transformation: Can the orientation (e.g., track-up vs. ingress-up) of visual information (e.g., map, reconnaissance photos) impact transition? - How does scene bias / expectation bias affect the transition process? # EXPERIMENTS BEING CONSIDERED - Set up mock FAC / CAS scenarios: - MS Flight Sim (for external environment, internal cockpit) - NPFPS (for both mission planning and in-flight moving-map) - Participants (pilots) to act as CAS - Possibly play prerecorded pseudo-FAC commands (ATC-like) - Experiment 1: identify map features that support transition - Provide pilots with maps at varying levels of detail - Test ability to make transition: speed and accuracy of target acquisition - Experiment 2: study impact of mental transformations on transition - Provide pilots with reconnaissance photograph of target area at various orientations (e.g., from ground vs. from air; ingress-up vs. other view) - Test performance (as in test 1) at different levels of visibility (i.e., clear vs. cloudy conditions) - Experiment 3: study effect of scene / expectation bias on transition - Provide pilots with information about target area during mission planning - Test performance when information is current and accurate vs. out-ofdate or otherwise inaccurate #### PROPOSED SETUP - ➤ MS Flight Simulator 2002 with WidevieW extension simultaneously running on 2-3 networked PCs showing high-resolution outside scene (forward view, possibly left and right) and flight instrument panel. - Navy Portable Flight Planning System (NPFPS) on 4th PC receives "real-time" GPS latitude / longitude coordinates from MS Flight Sim to drive moving-map display. Also provides preflight route planning functions. NPFPS currently used by F/A-18 pilots in Joint Mission Planning System. #### **APPROACH** #### SAMPLE VIEWS MS Flight Sim "Virtual Cockpit" top view MS Flight Sim "Virtual Cockpit" forward view Simulated real-world views from cockpit (MS Flight Simulator 2002) ## SUMMARY - Navy pilots experience difficulties during transition between internal ←→ external guidance phases of target acquisition missions. - Parallels exist between military target acquisition and civilian IFR runway acquisition. - Preliminary hypothesis for thesis: tools to "synch" internal and external information paths will support communication / coordination among mission participants, improving transition phase and increasing potential for mission success. - Designing experiments to test hypothesis this summer. Tools under investigation will utilize moving-map and head-up displays.